Semileptonic B Decays at BABAR

Masahiro Morii Harvard University

BNL Particle Physics Seminar, 13 January 2005

Outline

- Introduction
 - PEP-II and BABAR Experiment
 - Why semileptonic *B* decays?
- Measurements
 - Inclusive $b \to c\ell v \to |V_{cb}|, m_b, m_c$
 - Inclusive $b \to u\ell v \to |V_{ub}|$
 - Exclusive $B \to D^* \ell v \to |V_{cb}|$
 - Exclusive $B \to \pi \ell v \to |V_{ub}|$
- Summary

PEP-II Asymmetric B Factory

- Collides 9 GeV e^- against 3.1 GeV e^+
 - $E_{CM} = 10.58 \text{ GeV} = \text{mass of Y}(4S)$
 - ▶ Lightest $b\bar{b}$ resonance that decays into $B\bar{B}$ meson pair
 - Boost $\beta \gamma = 0.56$ allows measurement of B decay times
- Peak luminosity 9.2×10^{33} /cm²/s → $B\bar{B}$ production ~10 Hz
 - \blacksquare More than $3 \times$ the design luminosity!

PEP-II Luminosity

- BABAR has accumulated 244 fb⁻¹ of data
 - Run 4 (Sep'03-Jul'04) was a phenomenal success

BABAR Detector

B Mesons, CP violation

- B Factories produce $\sim 2 \times 10^8$ B mesons/year
 - \blacksquare B^+ and B^0 are the most accessible 3rd-generation particles
- Their decays allow detailed studies of the CKM matrix

$$\mathcal{L} = -\frac{g}{\sqrt{2}} \begin{pmatrix} \overline{u}_L & \overline{c}_L & \overline{t}_L \end{pmatrix} \gamma^{\mu} \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d_L \\ s_L \\ b_L \end{pmatrix} W_{\mu}^+ + h.c.$$

- Unitary matrix V_{CKM} translates mass and weak basis
- 3 real parameters + 1 complex phase The only source of CPV in the Minimal SM
- Is this the complete description of the CP violation?
 - Is everything consistent with a single unitary matrix?

Unitarity Triangle

- Unitarity of $V_{\text{CKM}} \longrightarrow V_{\text{CKM}}^{\dagger} V_{\text{CKM}} = 1 \implies V_{ud} V_{ub}^* + V_{cd} V_{cb}^* + V_{td} V_{tb}^* = 0$
 - This is neatly represented by the familiar Unitarity Triangle

$$\alpha = \arg\left(-\frac{V_{td}V_{tb}^*}{V_{ud}V_{ub}^*}\right)$$
$$\beta = \arg\left(-\frac{V_{cd}V_{cb}^*}{V_{td}V_{tb}^*}\right)$$

$$\gamma = \arg\left(-\frac{V_{ud}V_{ub}^*}{V_{cd}V_{cb}^*}\right)$$

■ Angles α , β , γ can be measured with CPV of B decays

Coming soon:

Measurements of β from BABAR, by Soeren Prell, 1/20/05 Measurements of α and γ from BABAR, by Malcolm John, 2/20/05

Consistency Test

■ Compare the measurements (contours) on the (ρ, η) plane

If the SM is the whole story, they must all overlap

- The tells us this is true as of today
 - Still large enough for New Physics to hide
- Precision of $\sin 2\beta$ outstripped the other measurements
 - Must improve the others to make more stringent test

Next Step: $|V_{ub}/V_{cb}|$

Zoom in to see the overlap of "the other" contours

■ It's obvious: we must make the green ring thinner

■ Left side of the Triangle is

$$\left| \frac{V_{ud} V_{ub}^*}{V_{cd} V_{cb}^*} \right| = \left| \frac{V_{ub}}{V_{cb}} \right| \frac{1}{\tan \theta_C}$$

Measurement of $|V_{ub}/V_{cb}|$ is complementary to $\sin 2\beta$

Goal: Accurate determination of both $|V_{ub}/V_{cb}|$ and $\sin 2\beta$

Semileptonic B Decays

■ Semileptonic decays offer a clear view of the *b* quark in the *B*

Analogous to deep-inelastic scattering

- ▶ Good probe for $|V_{cb}|$ and $|V_{ub}|$
- We can also study the structure of the *B* meson

More on this as we go

Experimental Approaches

- Inclusive: $B \to X_c \ell v$ or $X_u \ell v$
 - Tree-level rates are

$$\Gamma_{u} \equiv \Gamma(b \to u \ell \nu) = \frac{G_{F}^{2}}{192\pi^{2}} |V_{ub}|^{2} m_{b}^{5}$$

$$\Gamma_{c} \equiv \Gamma(b \to c \ell \nu) = \frac{G_{F}^{2}}{192\pi^{2}} |V_{cb}|^{2} m_{b}^{2} (m_{b} - m_{c})^{3}$$

$$X$$

- QCD corrections must be calculated
 - ► Operator Product Expansion (OPE)
- How do we separate X_u from X_c ?
 - ▶ $\Gamma_c = 50 \times \Gamma_u$ → Much harder problem for $|V_{ub}|$

- Exclusive: $B \to D^* \ell \nu$, $D \ell \nu$, $\pi \ell \nu$, $\rho \ell \nu$, etc.
 - Need form factors to relate the rate to $|V_{cb}|$, $|V_{ub}|$

Inclusive $|V_{cb}|$

- Operator Product Expansion allows calculation of
 - ► Inclusive rate
 - ▶ Lepton energy (E_{ℓ}) moments
 - ightharpoonup Hadron mass (m_X) moments
 - Expansion in terms of $1/m_b$ and $\alpha_s(m_b)$
 - Separate short- and long-distance effects at $\mu \sim 1$ GeV
 - ▶ Perturbative corrections calculable from m_b , m_c , $\alpha_s(m_b)$
 - ▶ Non-perturbative corrections cannot be calculated
 - Ex: 4 parameters up to $\mathcal{O}(1/m_b^3)$ in the kinetic scheme
- Strategy: Measure rate + as many moments as possible
 - ▶ Determine all parameters by a global fit
 - ▶ Over-constrain to validate the method

Observables

■ Define 8 moments from inclusive E_{ℓ} and m_X spectra

$$M_0^{\ell} = \frac{\int d\Gamma}{\Gamma_B}$$
 Partial branching fraction
$$M_1^{\ell} = \frac{\int E_{\ell} d\Gamma}{\int d\Gamma} \qquad M_i^{\ell} = \frac{\int \left(E_{\ell} - M_1^{\ell}\right)^i d\Gamma}{\int d\Gamma} \qquad (i = 2, 3)$$
 Lepton energy moments
$$M_i^X = \frac{\int m_X^i d\Gamma}{\int d\Gamma} \qquad (i = 1, 2, 3, 4)$$
 Hadron mass moments

▶ Integrations are done for $E_{\ell} > E_{cut}$, with E_{cut} varied in 0.6–1.5 GeV

Electron Energy Moments

- BABAR data, 47.4 fb^{-1} on Y(4S) resonance + 9.1 fb^{-1} off-peak
- Select events with 2 electrons
 - One $(1.4 < p^* < 2.3 \text{ GeV})$ to "tag" a $\overline{B}B$ event
 - The other $(p^* > 0.5 \text{ GeV})$ to measure the spectrum
- Use charge correlation
 - Unlike-sign events
 - ▶ dominated by $B \rightarrow X_c ev$
 - Like-sign events
 - ▶ $D \rightarrow Xev$ decays, B^0 mixing

Electron Energy Moments

- Turn the like-/unlike-sign spectra $\rightarrow E_{\ell}$ spectrum
 - Divide by the efficiency
 - Account for B^0 mixing
 - Correct for the detector material (Bremsstrahlung)

- Calculate the moments for $E_{cut} = 0.6 \dots 1.5 \text{ GeV}$
 - Move from Y(4S) to B rest frame
 - Correct for the final state radiation using PHOTOS

Hadron Mass Moments

- BABAR data, 81 fb^{-1} on Y(4S) resonance
- Select events with a fully-reconstructed *B* meson
 - Use ~1000 hadronic decay chains
 - Rest of the event contains one "recoil" B
 - ▶ Flavor and momentum known
- Find a lepton with $E > E_{cut}$ in the recoil-B
 - Lepton charge consistent with the *B* flavor
 - \blacksquare m_{miss} consistent with a neutrino
- \blacksquare All left-over particles belong to X_c
 - Improve m_X with a kinematic fit $\rightarrow \sigma = 350 \text{ MeV}$
 - ▶ 4-momentum conservation; equal m_B on both sides; $m_{\text{miss}} = 0$

Fully reconstructed $B \rightarrow \text{hadrons}$

Hadron Mass Moments

- Measured m_X < true m_X
 - Linear relationship
 - → Calibrate using simulation
 - ▶ Depends (weakly) on decay multiplicity and m_{miss}^2
- Validate calibration procedure
 - Simulated events in exclusive final states
 - $D^{*\pm} \rightarrow D^0 \pi^{\pm}$ in real data, tagged by the soft π^{\pm}

■ Calculate mass moments with $E_{cut} = 0.9 \dots 1.6 \text{ GeV}$

Into the OPE fit

Inputs to OPE Fit

Fit Parameters

■ Calculation by Gambino & Uraltsev (hep-ph/0401063 & 0403166)

kinetic

chromomagnetic

spin-orbit

- Kinetic mass scheme to $\mathcal{O}(1/m_b^3)$
- \blacksquare E_{ℓ} moments $\mathcal{O}(\alpha_s^2)$
- \blacksquare m_X moments $\mathcal{O}(\alpha_s)$
- 8 parameters to determine

- \blacksquare 8 moments available with several E_{cut}
 - Sufficient degrees of freedom to determine all parameters without external inputs
 - Fit quality tells us how well OPE works

Fit Results

Fit Consistency

- OPE describes BABAR data very well
 - $\chi^2/\text{ndf} = 20/15$
 - Separate fit of E_{ℓ} and m_X moments agree

Fit Results

$$|V_{cb}| = (41.4 \pm 0.4_{\rm exp} \pm 0.4_{\rm HQE} \pm 0.6_{\rm th}) \times 10^{-3}$$

$$\mathcal{B}_{c\ell\nu} = (10.61 \pm 0.16_{\rm exp} \pm 0.06_{\rm HQE})\%$$

$$m_b = (4.61 \pm 0.05_{\rm exp} \pm 0.04_{\rm HQE} \pm 0.02_{\alpha_s}) \, \text{GeV}$$

$$m_c = (1.18 \pm 0.07_{\rm exp} \pm 0.06_{\rm HQE} \pm 0.02_{\alpha_s}) \, \text{GeV}$$

$$\mu_{\pi}^2 = (0.45 \pm 0.04_{\rm exp} \pm 0.04_{\rm HQE} \pm 0.01_{\alpha_s}) \, \text{GeV}^2$$

$$\mu_G^2 = (0.27 \pm 0.06_{\rm exp} \pm 0.03_{\rm HQE} \pm 0.02_{\alpha_s}) \, \text{GeV}^2$$

$$\rho_D^3 = (0.20 \pm 0.02_{\rm exp} \pm 0.02_{\rm HQE} \pm 0.00_{\alpha_s}) \, \text{GeV}^3$$

$$\rho_{LS}^3 = (-0.09 \pm 0.04_{\rm exp} \pm 0.04_{\rm HQE} \pm 0.01_{\alpha_s}) \, \text{GeV}^3$$

- μ_{π}^2 and ρ_{LS}^3 consistent with B- B^* mass splitting and QCD sum rules
- $\mu_{\pi}^2 > \mu_G^2$ and the scale of ρ_D^3 consistent with theoretical expectations
- Remarkable agreement between data and theory

Heavy Quark Masses

■ Convert m_b and m_c into $\overline{\text{MS}}$ scheme (N. Uraltsev)

$$m_b^{\text{kin}}(1 \text{ GeV}) = (4.61 \pm 0.05_{\text{exp}} \pm 0.04_{\text{HQE}} \pm 0.02_{\text{th}}) \text{GeV}$$

 $m_c^{\text{kin}}(1 \text{ GeV}) = (1.18 \pm 0.07_{\text{exp}} \pm 0.06_{\text{HQE}} \pm 0.02_{\text{th}}) \text{GeV}$

References in PDG 2002

13 January 2005 M. Morii, Harvard 23

Inclusive $|V_{cb}|$ in Perspective

■ BABAR result compares well with previous measurements

 $|V_{cb}|$ is now measured to $\pm 2\%$

Inclusive $|V_{ub}|$

- $|V_{ub}| \text{ can be measured from } \Gamma_u \equiv \Gamma(b \to u\ell v) = \frac{G_F^2}{192\pi^2} |V_{ub}|^2 m_b^5$
- The problem: $b \rightarrow c\ell v$ decay

$$\frac{\Gamma(b \to u \ell \, \overline{\nu})}{\Gamma(b \to c \ell \, \overline{\nu})} \approx \frac{\left|V_{ub}\right|^2}{\left|V_{cb}\right|^2} \approx \frac{1}{50}$$

- Use $m_u \ll m_c \rightarrow$ difference in kinematics
 - Maximum lepton energy 2.64 vs. 2.31 GeV
 - First observations (CLEO, ARGUS, 1990) used this technique
 - Only 6% of signal accessible
 - ▶ How accurately do we know this fraction?

b → uℓv Kinematics

- There are 3 independent variables in $B \rightarrow X\ell v$
 - Take E_{ℓ} , q^2 (lepton-neutrino mass²), and m_{χ} (hadronic mass)

	Technique	Efficiency	Theoretical Error
E_ℓ	Straightforward	Low	Large
q^2	Complicated	Moderate	Moderate
m_X	Complicated	High	Large

Where does it come from?

Theoretical Issues

- Tree level rate must be corrected for QCD
- Operator Product Expansion gives us the inclusive rate
 - Expansion in $\alpha_s(m_b)$ (perturbative) and $1/m_b$ (non-perturbative)

$$\Gamma(B \to X_u \ell \nu) = \frac{G_F^2 |V_{ub}|^2 m_b^5}{192\pi^3} \left[1 - \mathcal{O}\left(\frac{\alpha_s}{\pi}\right) - \frac{9\lambda_2 - \lambda_1}{2m_b^2} + \cdots \right]$$
known to $\mathcal{O}(\alpha_s^2)$
Suppressed by $1/m_b^2$

- Main uncertainty (±10%) from $m_b^5 \rightarrow \pm 5\%$ on $|V_{ub}|$
- But we need the accessible fraction (e.g., $E_{\ell} > 2.3$ GeV) of the rate

Shape Function

- OPE doesn't work everywhere in the phase space
 - OK once integrated
 - Doesn't converge, e.g., near the E_{ℓ} end point
- Resumming turns non-perturb. terms into a Shape Function
 - $\ge b$ quark Fermi motion parallel to the u quark velocity
 - \blacksquare Smears the quark-level distribution \rightarrow observed spectra

13 January 2005 M. Morii, Harvard 28

Shape Function – What to Do?

■ Measure: Same SF affects (to the first order) $b \rightarrow s\gamma$ decays

- Caveat: whole E_{γ} spectrum is needed
 - ▶ Only E_{ν} > 1.8 GeV has been measured
 - ► Background overwhelms lower energies

- \blacksquare Compromise: assume functional forms of $f(k_+)$
 - Example: $f(k_+) = N(1-x)^a e^{(1+a)x}$; $x = \frac{k_+}{\overline{\Lambda}}$ 2 parameters $(\Lambda \text{ and } a)$ to fit
 - ▶ Fit $b \rightarrow s\gamma$ spectrum to determine the parameters
 - ▶ Try different functions to assess the systematics

SF from $b \rightarrow s \gamma$

- CLEO and Belle has measured the $b \rightarrow s\gamma$ spectrum
 - BABAR result on the way

■ I use the SF from the Belle data for the rest of the talk

Measurements

■ BABAR has measured $|V_{ub}|$ using four different approaches

Technique	Reference	
$E_{\ell} > 2.0 \text{ GeV}$	hep-ex/0408075	Inclusive $B \rightarrow Xev$ sample.
E_ℓ vs. q^2	hep-ex/0408045	High statistics, low purity.
$m_X < 1.55 \; {\rm GeV}$	1- are are /0.400060	Recoil of fully-reconstructed B
$m_X \text{ vs. } q^2$	hep-ex/0408068	High purity, moderate statistics

- Statistical correlations are small
- Different systematics, different theoretical errors

Lepton Endpoint

- BABAR data, 80 fb⁻¹ on Y(4S) resonance₁₀ 5
- Select electrons in $2.0 \le E_{\ell} \le 2.6 \text{ GeV}$
 - Push below the charm threshold
 - → Larger signal acceptance
 - → Smaller theoretical error
- Accurate subtraction of background is crucial!
 - Data taken below the Y_{4S} resonance for light-flavor background
 - Fit the E_{ℓ} spectrum with $b \to u\ell v$, $B \to D\ell v$, $B \to D^*\ell v$, $B \to D^*\ell v$, Electron Momentum (GeV/c) etc. to measure $\Delta \mathcal{B}(B \to X_u e v, E_e > 2.0 \, \text{GeV}) = (4.85 \pm 0.29_{\text{stat}} \pm 0.53_{\text{sys}}) \times 10^{-4}$

Lepton Endpoint

CLEO PRL 88:231803

BELLE-CONF-0325

- Translate $\Delta \mathcal{B}$ into $|V_{ub}|$
 - Compare results with different E_{ℓ} cut

	$E_{\ell}(\mathrm{GeV})$	$\Delta\mathcal{B}$ (10 ⁻⁴)	$ V_{ub} $ (10-3)
BABAR	2.0 –2.6	$4.85 \pm 0.29_{\rm stat} \pm 0.53_{\rm sys}$	$4.40 \pm 0.13_{\text{stat}} \pm 0.25_{\text{sys}} \pm 0.38_{\text{theo}}$
CLEO	2.2 –2.6	$2.30 \pm 0.15_{\rm exp} \pm 0.35_{\rm sys}$	$4.69 \pm 0.15_{\text{stat}} \pm 0.40_{\text{sys}} \pm 0.52_{\text{theo}}$
Belle	2.3–2.6	$1.19 \pm 0.11_{\rm exp} \pm 0.10_{\rm sys}$	$4.46 \pm 0.20_{\text{stat}} \pm 0.22_{\text{sys}} \pm 0.59_{\text{theo}}$

■ Theoretical error reduced with lower E_{ℓ} cut

E_{ℓ} vs. q^2

- Use $\mathbf{p}_v = \mathbf{p}_{\text{miss}}$ in addition to $\mathbf{p}_e \rightarrow$ Calculate q^2
 - Given E_{ρ} and q^2 , maximum hadronic mass squared is

$$s_h^{\text{max}} = \begin{cases} m_B^2 + q^2 - 2m_B E_e \sqrt{\frac{1\mp\beta}{1\pm\beta}} - 2m_B \frac{q^2}{4E_e} \sqrt{\frac{1\pm\beta}{1\mp\beta}} & \text{if } \pm E_e > \pm \frac{\sqrt{q^2}}{2} \frac{1\pm\beta}{1\mp\beta} \\ m_B^2 + q^2 - 2m_B \sqrt{q^2} & \text{otherwise} \end{cases}$$

$$\beta = B \text{ boost in the c.m.s.}$$

 $|s_h^{\text{max}}| < m_D^2$ gives optimum separation of $B \to X_u ev$ from $X_c ev$

E_ℓ vs. q^2

- BABAR data, 80 fb⁻¹ on resonance
 - Subtract off-peak data
 - Subtract BB background normalized by sideband
 - Signal efficiency corrected by $B \rightarrow D^{(*)}ev$ control samples
- Inclusive BF measured to be

$$\mathcal{B} = (2.76 \pm 0.26_{\text{stat}} \pm 0.50_{\text{syst}-0.26\text{SF}}^{+0.21}) \times 10^{-3}$$

 \blacksquare Translate to $|V_{ub}|$

$$|V_{ub}| = (4.99 \pm 0.48_{\text{exp}-0.23\text{SF}}^{+0.18} \pm 0.22_{\text{OPE}}) \times 10^{-3}$$

Measuring m_X and q^2

- Same recoil technique as the $b \rightarrow c\ell v m_X$ moment measurement
 - Find a lepton $(p_{\ell} > 1 \text{GeV})$ in recoil B
 - Lepton charge consistent with the *B* flavor
 - \blacksquare m_{miss} consistent with a neutrino
- All left-over particles belong to *X*
 - Improve m_X with a kinematic fit
 - \blacksquare Calculate q^2 of lepton-neutrino
- Sample is mostly $b \rightarrow c\ell v$ at this stage
 - Need some charm rejection cuts

Charm Suppression

- Suppress $b \rightarrow c\ell v$ by vetoing against $D^{(*)}$ decays
 - D decays usually produce at least one kaon
 - \rightarrow Reject events with K^{\pm} and K_S
 - $B^0 \to D^{*+}(\to D^0\pi^+)\ell^-v$ has peculiar kinematics
 - $\blacktriangleright \pi^+$ almost at rest w.r.t. D^{*+}
 - \rightarrow D^{*+} momentum can be estimated from π^{+} alone
 - ► Calculate $m_v^2 = (p_B p_{D^*} p_\ell)^2$ for all π^+
 - \rightarrow Reject events consistent with $m_v = 0$
- Vetoed events are depleted in $b \rightarrow u\ell v$
 - Use them to validate simulation of background distributions
- We've got (m_X, q^2) distribution of a signal-enriched sample

Fitting m_X

- BABAR data, 80 fb⁻¹ on resonance
 - Simple fit in m_X shows clear $b \to u\ell v$ signal
- Inclusive BF measured to be

$$\mathcal{B}(B \to X_u l \nu) = (2.81 \pm 0.32_{\text{stat}} \pm 0.31_{\text{sys}-0.21 \text{theo}}^{+0.23}) \times 10^{-3}$$

$$|V_{ub}| = (5.22 \pm 0.30_{\text{stat}} \pm 0.31_{\text{syst}} \pm 0.43_{\text{theo}}) \times 10^{-3}$$

 $b \rightarrow u \overline{v} IN$

Fitting m_X vs. q^2

- 2-D fit to measure $\Delta \mathcal{B}$ in $\{m_X < 1.7, q^2 > 8\}$
 - Good resolution allows clean extraction of ΔB

$$\Delta \mathcal{B} = (0.90 \pm 0.14_{\text{stat}} \pm 0.14_{\text{syst}}^{+0.01}) \times 10^{-3}$$

- Signal event fraction into the "box" calculated by Bauer *et al*.
 - hep-ph/0111387

$$|V_{ub}| = \sqrt{\frac{192\pi^3}{\tau_B G_F^2 m_b^5}} \frac{\Delta \mathcal{B}}{G}$$

$$= (4.98 \pm 0.40_{\text{stat}} \pm 0.39_{\text{syst}} \pm 0.47_{\text{theo}}) \times 10^{-3}$$

Inclusive $|V_{ub}|$ Results

■ Summary of BABAR $|V_{ub}|$ results

Technique	$ V_{ub} \times 10^3$	$\Delta(SF) \times 10^3$
$E_{\ell} > 2.0 \; \mathrm{GeV}$	$4.40 \pm 0.13_{\rm stat} \pm 0.25_{\rm sys} \pm 0.38_{\rm theo}$	0.46
E_ℓ vs. q^2	$4.99 \pm 0.23_{\rm stat} \pm 0.42_{\rm sys} \pm 0.32_{\rm theo}$	0.42
$m_X < 1.55 \text{ GeV}$	$5.22 \pm 0.30_{\text{stat}} \pm 0.31_{\text{sys}} \pm 0.43_{\text{theo}}$	0.45
$m_X \text{ vs. } q^2$	$4.98 \pm 0.40_{\text{stat}} \pm 0.39_{\text{sys}} \pm 0.47_{\text{theo}}$	0.06

- Statistical correlation between the m_X and m_X - q^2 results is 72%. Others negligible
- Theoretical error of the m_X - q^2 result is different from the rest → Negligible SF dependence

How much $|V_{ub}|$ moves if the SF is determined by the CLEO data

Inclusive $|V_{ub}|$ in Perspective

13 January 2005 M. Morii, Harvard 41

Caveats + Outlook

- Improved precision of $|V_{ub}|$ require re-evaluation of theoretical uncertainties
 - **Poor convergence of OPE** calculation in the small m_X region
 - ▶ Improved calculations using SCET available now
 - NLO(1/ m_b) non-perturbative corrections differ between $b \to u\ell v$ and $b \to s\gamma$
 - ▶ Quantitative estimates in literature more-or-less agree
 - Weak annihilation diagrams may have large (20%?) effect near the lepton energy endpoint
 - ▶ Difference between B^0 and B^+ needs to be measured
- Theory and experiment join forces to push the limit

Exclusive $|V_{cb}|$

■ $B o D^* \ell v$ decay rate is given by $\frac{d\Gamma(B o D^* \ell v)}{dw} = \frac{G_F^2 |V_{cb}|^2}{48\pi^3} \mathcal{F}(w)^2 \mathcal{G}(w)$ phase space $D^* \text{ boost } \gamma \text{ in the } B \text{ rest frame}$

- $\mathcal{F}(w)$ is calculable at w=1, i.e. zero-recoil
 - $\blacktriangleright \mathcal{F}(1) = 1$ at the heavy-quark limit $(m_b = m_c = \infty)$
 - ► Lattice calculation gives $\mathcal{F}(1) = 0.919^{+0.030}_{-0.035}$ Hashimoto et al,

PRD 66 (2002) 014503

43

- Shape of $\mathcal{F}(w)$ unknown
 - ▶ Parameterized with ρ^2 (slope at w = 1) and R_1 , R_2
 - ▶ Use R_1 and R_2 determined by CLEO, PRL 76 (1996) 3898
- Measure $d\Gamma/dw$ to fit $\mathcal{F}(1)|V_{cb}|$ and ρ^2

$B \rightarrow D^* \ell v$ Sample

- BABAR data, 80 fb^{-1} on Y(4*S*)
- Find events with D^{*+} + lepton
 - $D^{*+} \to D^0 \pi^+ \text{ with}$ $D^0 \to K^- \pi^+, K^- \pi^+ \pi^- \pi^+, K^- \pi^+ \pi^0$
 - $1.2 < p_{\ell} < 2.4 \text{ GeV/}c$
- Background
 - \blacksquare Fake D^*
 - $\triangleright D^* D$ mass difference
 - True D^* but not $B \to D^* \ell v$

$$\cos \theta_{BY} = \frac{2E_B E_{D^*\ell} - m_B^2 - m_{D^*\ell}^2}{2p_B p_{D^*\ell}}$$

Determination of $F(1)|V_{cb}|$

- \blacksquare Correct for efficiency $\rightarrow w$ distribution
 - Slow pion (from D^* decays) efficiency depend on w
- \blacksquare Fitting dN/dw, we find

$$\mathcal{F}(1)|V_{cb}| = (34.03 \pm 0.24_{\text{stat}} \pm 1.31_{\text{syst}}) \times 10^{-3}$$

$$\rho^2 = 1.23 \pm 0.02_{\text{stat}} \pm 0.28_{\text{syst}}$$

$$\mathcal{B}_{D^*\ell\nu} = (4.68 \pm 0.03_{\text{stat}} \pm 0.29_{\text{syst}})\%$$

Determination of $|V_{cb}|$

- BABAR result compares well with existing measurements
 - Results have been adjusted to use common inputs
- Using $\mathcal{F}(1) = 0.91 \pm 0.04$, the world average is

$$|V_{cb}| = (41.4 \pm 1.0_{\text{expt}} \pm 1.8_{\text{theo}}) \times 10^{-3}$$

- Agrees with the inclusive measurement
- Accuracy ±5%

Exclusive $|V_{ub}|$

- Measure specific final states, e.g., $B \rightarrow \pi \ell v$
 - Good signal-to-background ratio
 - Branching fraction in $\mathcal{O}(10^{-4})$ → Statistics limited
- So far $B \to \pi \ell \nu$ and $\rho \ell \nu$ have been measured
 - Also seen: $\mathcal{B}(B \to \omega \ell v) = (1.3\pm0.5)\times10^{-4}$ [Belle hep-ex/0402023] $\mathcal{B}(B \to \eta \ell v) = (0.84\pm0.36)\times10^{-4}$ [CLEO PRD68:072003]
- Need Form Factors to extract $|V_{ub}|$

• e.g.
$$\frac{d\Gamma(B \to \pi \ell \nu)}{dq^2} = \frac{G_F^2}{24\pi^3} |V_{ub}|^2 p_\pi^3 |f_+(q^2)|^2$$

How are they calculated?

Form Factors

- Form Factors are calculated using:
 - Lattice QCD $(q^2 > 16 \text{ GeV}^2)$
 - ► Existing calculations are "quenched" → ~15% uncertainty
 - Light Cone Sum Rules $(q^2 < 16 \text{ GeV}^2)$
 - ► Assumes local quark-hadron duality → ~10% uncertainty
- All of them have uncontrolled uncertainties
 - LQCD and LCSR valid in different q^2 ranges → No crosscheck
- Unquenched LQCD starts to appear
 - Preliminary $B \rightarrow \pi \ell v$ FF from FNAL+MILC (hep-lat/0409116), HPQCD (hep-lat/0408019)
 - Current technique cannot do $B \rightarrow \rho \ell v$

Measurements

■ Concentrate on $B \to \pi \ell \nu$

	B Sample	$\mathcal{B}(B \to \pi \ell \nu) \times 10^4$	q^2 bins	Reference
BaBar	Recoil of $B \rightarrow$ hadrons	$1.08 \pm 0.28_{\text{stat}} \pm 0.16_{\text{sys}}$	1	hep-ex/0408068
	Recoil of $B \to D^* \ell v$	$1.46 \pm 0.27_{\rm stat} \pm 0.35_{\rm sys}$	3	[ICHEP 2004]
Belle	Recoil of $B \to D^{(*)} \ell v$	$1.76 \pm 0.28_{\rm stat} \pm 0.20_{\rm sys}$	3	hep-ex/0408145
CLEO	Untagged	$1.33 \pm 0.18_{\text{stat}} \pm 0.13_{\text{sys}}$	3	PR D68,072003

- Total rate is measured to ~12% accuracy
- Need measurement in bins of q^2
 - ► LQCD calculation of FF available above 16 GeV²
 - ► Small rate → Large statistical errors
- New measurements + unquenched LQCD calculations will make $|V_{ub}|$ extraction possible

Summary

- Semileptonic decays provide excellent probes for the weak and strong physics of the *B* mesons
 - $|V_{cb}|$ and $|V_{ub}|$ → Complementary to $\sin 2\beta$ from CP violation
 - Heavy quark masses and the non-perturbative parameters
- $\blacksquare |V_{cb}|$ has been determined to $\pm 2\%$
 - OPE fit of E_{ℓ} and m_X moments by BABAR gives

$$|V_{cb}| = (41.4 \pm 0.4_{\text{exp}} \pm 0.4_{\text{HQE}} \pm 0.6_{\text{th}}) \times 10^{-3}$$

- ▶ Fit quality and consistency support validity of the OPE application
- Exclusive $B \to D^* \ell \nu$ measurements agree

$$|V_{cb}| = (41.4 \pm 1.0_{\text{expt}} \pm 1.8_{\text{theo}}) \times 10^{-3}$$
 World average by HFAG

Summary

- Significant progress in determination of $|V_{ub}|$
 - Four (!) BABAR measurements of $|V_{ub}|$ with inclusive $b \to u\ell v$

Technique	$ V_{ub} \times 10^3$		
$E_{\ell} > 2.0 \text{ GeV}$	$4.40 \pm 0.13_{\text{stat}} \pm 0.25_{\text{sys}} \pm 0.38_{\text{theo}}$		
E_ℓ vs. q^2	$4.99 \pm 0.23_{\text{stat}} \pm 0.42_{\text{sys}} \pm 0.32_{\text{theo}}$		
$m_X < 1.55 \text{ GeV}$	$5.22 \pm 0.30_{\text{stat}} \pm 0.31_{\text{sys}} \pm 0.43_{\text{theo}}$		
m_X vs. q^2	$4.98 \pm 0.40_{\text{stat}} \pm 0.39_{\text{sys}} \pm 0.47_{\text{theo}}$		

- ightharpoonup Overall accuracy of $|V_{ub}|$ around 10%
- New measurements of $B \to \pi \ell \nu$ + unquenched LQCD calculations will measure $|V_{ub}|$ soon